SR 509: Corridor Completion/ I-5/South Access Road # FINAL ENVIRONMENTAL IMPACT STATEMENT AND SECTION 4(f) EVALUATION Volume 1 FHWA-WA-EIS-95-02-F #### SR 509: Corridor Completion/I-5/South Access Road King County, SeaTac, Des Moines, Kent, and Federal Way, Washington #### NEPA/SEPA #### Final Environmental Impact Statement and Final Section 4(f) Evaluation Submitted Pursuant to 42 USC 4332(2)(c), 23 USC 138, and 49 USC 303, and RCW 43.21C, WAC 197-11 and WAC 468-12 by the U.S. Department of Transportation, Federal Highway Administration (FHWA); the Washington State Department of Transportation (WSDOT); the Port of Seattle, King County, City of SeaTac, and City of Des Moines This action complies with Executive Order 11990, Protection of Wetlands; and Executive Order 12898, Environmental Justice in Minority and Low-Income Populations. | 01/10/03 | Daniel M. Matho | 1/10/03 | In W.All | |------------------|-------------------------------------|------------------|---------------------------------------| | Date of Approval | Daniel Mathis, P.E., Administrator, | Date of Approval | Jerry Allo, Director of Environmental | | | Washington Division, FHWA | | Services, WSDOT | | 16/03 | Judithokil sone | 16/03 | Steplen C. Buth | | Date of Approval | / Judith Kilgore, Comm. Dev. Dir., | Date of Approval | Stephen Butler, Dir. of Planning, | | 1/6/03 | City of Des Moines Julianay | 1/7/03 | Started J. Tanh. | | Date of Approval | Mike D. Feldman, Dir. Aviation | Date of Approval | Harold S. Taniguchi, Dir. of | | | Facilities, Port of Seattle | | Transportation, King County | The following persons may be contacted for additional information concerning this document: James Christian, P.E. Operations Team Leader Washington Division Federal Highway Administration 711 South Capitol Way, Suite 501 Olympia, Washington 98501 Telephone (360) 753-9480 Jerry Alb Director of Environmental Services WA State Dept of Transportation 310 Maple Park Avenue SE P.O. Box 47331 Olympia, Washington 98504-7331 Telephone (360) 705-7480 The Federal Highway Administration, Washington State Department of Transportation, Port of Seattle, King County, and the Cities of Des Moines and SeaTac propose to improve regional highway connections with an extension of SR 509 to serve future transportation needs in southwest King County and to enhance southern access to Seattle-Tacoma International Airport. Improvements to I-5 between approximately South 210th Street and South 310th Street are also proposed. The corridor width of the SR 509 extension would be a minimum of 200 feet to accommodate two general purpose travel lanes and a center high-occupancy vehicle lane in each direction. The South Access Road corridor width would be at least 120 feet and consist of two general purpose lanes in each direction. The width of the improvements to I-5 would vary depending on their location. Three build alternatives and a No Action Alternative are considered in the EIS for the SR 509 freeway extension, differing in their proximity to Des Moines Creek Park, the airport Runway Protection Zone, and their connection to I-5. The cost of this document is \$50, which does not exceed the cost of printing and mailing. Compact disk copies of the document are free upon request. Copies of this EIS and appendices are available at local libraries and on the WSDOT SR 509 project website. #### **Title VI Statement** WSDOT assures full compliance with Title VI of the Civil Rights Act of 1964 by prohibiting discrimination based on race, color, national origin, and sex in the provision of benefits and services. #### **ADA Statement** Persons with disabilities may request this information be prepared and supplied in alternate formats by calling Ben Brown (collect) at (206) 440-4524 or the Washington State Department of Transportation ADA Accommodation Hotline collect at (206) 389-2839. Persons with hearing impairments may access Washington State Telecommunications Relay Service (TTY) at 1 (800) 833-6388, or Tele-Braille at 1 (800) 833-6385, or Voice at 1 (800) 833-6384, and ask to be connected to (360) 705-7097. sea0 ADA&Title4 Statements.DOC/020220012 ## **Contents** #### Volume 1 | List of Figures. | | xii i | |------------------|--|--------------| | List of Tables | | x | | Acronyms | | xii i | | Fact Sheet | | xvi i | | Summary | | S-1 | | 1. Purpose of a | and Need for Action | 1-1 | | 1.1 | Purpose of the Action | | | 1.2 | Project History | | | 1.3 | Need for Action | | | | 1.3.1 System Linkages | | | | 1.3.2 Travel Demand and Capacity | | | 4.4 | 1.3.3 Modal Interrelationships | | | 1.4 | Objectives of the Action | 1-13 | | 2. Alternatives | | 2-1 | | 2.1 | Project Termini | | | 2.2 | Alternatives Considered But Rejected | | | | 2.2.1 Development and Screening of Corridor Alternatives | | | | for Tier 1 DEIS | 2-2 | | | 2.2.2 Development and Screening of Alternative Project- | | | | Level Alignments for the Project-Level DEIS | | | 2.3 | Alternatives Analyzed in the FEIS | | | | 2.3.1 Alternative A (No Action) | 2-17 | | | 2.3.2 Features Common to All Build Alternatives | | | | 2.3.3 Alternative B | 2-22 | | | 2.3.4 Alternative C2 (Preferred) | | | | 2.3.5 Alternative C3 | | | 2.4 | 2.3.6 Preferred Alternative | | | 2.4 | Traffic Analysis of Alternatives Analyzed in the FEIS | | | | 2.4.2 Vehicle Circulation | | | | 2.4.2 Vehicle Circulation | | | | 2.4.4 Travel Time | | | | 2.4.5 Other Modes of Transportation | | | | | | 2.4.6 Movement of Goods and People | 2-46 | |-----|------|----------|--|--------| | | | | 2.4.7 Added Access Analysis | | | | | 2.5 | Anticipated Construction Schedule | 2-48 | | 3.0 | Affe | cted Env | vironment and Environmental Consequences | 3-1 | | | 3.1 | Air Qual | lity | 3.1-1 | | | | | Studies and Coordination | | | | | 3.1.2 | Affected Environment | 3.1-4 | | | | 3.1.3 | Environmental Impacts | 3.1-5 | | | | 3.1.4 | Conformity Determination | 3.1-9 | | | | 3.1.5 | | | | | | 3.1.6 | Construction Activity Impacts and Mitigation | | | | 3.2 | Noise | | 3.2-1 | | | | 3.2.1 | Studies and Coordination | 3.2-1 | | | | 3.2.2 | Affected Environment | 3.2-4 | | | | 3.2.3 | Environmental Impacts | 3.2-10 | | | | 3.2.4 | | | | | | 3.2.5 | Construction Activity Impacts and Mitigation | | | | 3.3 | Energy. | | 3.3-1 | | | | | Studies and Coordination | 3.3-1 | | | | 3.3.2 | Affected Environment | 3.3-3 | | | | 3.3.3 | Environmental Impacts | 3.3-6 | | | | 3.3.4 | · | | | | | 3.3.5 | Construction Activities and Mitigation | | | | 3.4 | Geology | / and Soils | 3.4-1 | | | | 3.4.1 | Studies and Coordination | 3.4-1 | | | | | Affected Environment | | | | | | Environmental Impacts | | | | | 3.4.4 | Mitigation Measures | 3.4-11 | | | | 3.4.5 | Construction Activity Impacts and Mitigation | 3.4-11 | | | 3.5 | Water Q | uality | 3.5-1 | | | | 3.5.1 | Studies and Coordination | 3.5-1 | | | | | Affected Environment | | | | | | Environmental Impacts | | | | | | Mitigation Measures | | | | | 3.5.5 | Construction Activity Impacts and Mitigation | 3.5-30 | | | 3.6 | | ls | | | | | | Studies and Coordination | | | | | | Affected Environment | | | | | | Environmental Impacts | | | | | 3.6.4 | Mitigation Measures | 3.6-25 | | 3.6.5 | Construction Activity Impacts and Mitigation | 3.6-26 | |--------------|--|---------| | _ | on, Wildlife, Fish, and Threatened | | | | dangered Species | | | | Studies and Coordination | | | | Affected Environment | | | | Environmental Impacts | | | | Mitigation Measures | | | 3.7.5 | Construction Activity Impacts and Mitigation | 3.7-17 | | 3.8 Land Us | 6 0 | 3.8-1 | | | Studies and Coordination | | | | Affected Environment | | | | Environmental Impacts | | | | Mitigation Measures | | | | Construction Activity Impacts and Mitigation | | | 3.9 Relocati | on | 3 9-1 | | | Studies and Coordination | | | | Affected Environment | | | | Environmental Impacts | | | | Mitigation Measures | | | | Construction Activity Impacts and Mitigation | | | 3 10 Social | | 3 10-1 | | | 1 Studies and Coordination | | | | 2 Affected Environment | | | | B Environmental Impacts | | | | 4 Mitigation Measures | | | | 5 Construction Activity Impacts and Mitigation | | | | 6 Compliance with Executive Order 12898 and FHWA | 3.10-40 | | 5.10.0 | Order 6640.23 on Environmental Justice | 3.10-41 | | 3 11 Econol | mics | 2 11 1 | | | 1 Studies and Coordination | | | | 2 Affected Environment | | | | | | | | B Environmental Impacts | | | | Mitigation Measures Mitigation Measures | | | 3.11. | 5 Construction Activity Impacts and Mitigation | 3.11-7 | | | c and Archaeological Resources | | | | 1 Studies and Coordination | | | | 2 Affected Environment | | | | B Environmental Impacts | | | | 4 Mitigation Measures | | | 3.12.5 | 5 Construction Activity Impacts and Mitigation | 3.12-15 | | | 3.13 | Hazard | ous Waste | 3.13-1 | |----|-------------|------------|---|---------| | | | 3.13.1 | Studies and Coordination | 3.13-1 | | | | 3.13.2 | Affected Environment | 3.13-2 | | | | 3.13.3 | Environmental Impacts | 3.13-5 | | | | 3.13.4 | Mitigation Measures | 3.13-17 | | | 3.14 | Visual (| Quality | 3.14-1 | | | | | Studies and Coordination | | | | | | Affected Environment | | | | | | Environmental Impacts | | | | | | Mitigation Measures | | | | | 3.14.5 | Construction Activity Impacts and Mitigation | 3.14-33 | | | 3.15 | | ationship Between Local Short-Term Uses of the | | | | | | ment and the Maintenance and Enhancement of erm Productivity | 3.15-1 | | | 0.40 | • | • | | | | 3.16 | | sible and Irretrievable Commitments of Resources
ould Be Involved in the Proposed Action | 3.16-1 | | | 3.17 | Second | ary and Cumulative Impacts | 3.17-1 | | | 0.17 | | Secondary Impacts | | | | | | Cumulative Impacts | | | 4. | Section | n 4(f) Ev | /aluation | 4-1 | | | | 4.1 | Introduction | | | | | | 4.1.1 Purpose and Need for the Proposed Action | 4-1 | | | | | 4.1.2 Description of the Action | | | | | 4.2 | Description of Section 4(f) Resources | 4-14 | | | | | 4.2.1 Des Moines Creek Park and Trail | | | | | 4.3 | Impacts on Section 4(f) Resources | | | | | | 4.3.1 Alternative A (No Action) | | | | | | 4.3.2 Alternative B | | | | | | 4.3.3 Alternative C2 (Preferred) | 4-24 | | | | 4.4 | Section 4(f) Resource Avoidance Alternatives | | | | | 4.4
4.5 | Measures to Minimize Harm | | | | | ٦.٥ | 4.5.1 Des Moines Creek Park and Trail | | | | | 4.6 | Record of Coordination | | | | | 4.7 | Section 4(f) Conclusion/Finding | | | | | | | | ## Section 4(f) Appendix Coordination Letters #### Volume 2 | 5. | Revised | DEIS Comments and Responses 5-1 | |----|----------|--| | Αp | pendices | | | _ | Α | Public and Agency Coordination | | | В | References | | | С | List of Preparers | | | D | Distribution List | | | E | Right-of-Way Acquisition Process | | | F | Environmental Justice | | | G | Section 106 Coordination and Consultation with Affected Tribes | | | Н | Air Quality Conformity Determination | | | I | Draft Noise Technical Memorandum for SR 509: Corridor Completion/I-5/South Access Road | ## **List of Figures** | S-1 | Project Area Location Map | S-2 | |-------|---|--------| | S-2 | Project Area | | | S-3 | Alternative A (No Action) | | | S-4 | South Airport Link Design Options | | | S-5 | Schematic Drawing of I-5 Improvements | | | S-6 | Alternative B | S-9 | | S-7 | Alternative C2 (Preferred) | | | S-8 | Alternative C3 | | | 1.3-1 | Existing Traffic Volumes 1998 PM Peak Hour | 1-5 | | 1.3-2 | Existing Level of Service 1998 PM Peak Hour | 1-6 | | 1.3-3 | Traffic Volumes 2020 PM Peak Hour (Without Project) | 1-10 | | 1.3-4 | Level of Service 2020 PM Peak Hour (Without Project) | 1-11 | | 2.2-1 | Development of SR 509/South Access Road Project Alternatives . | 2-3 | | 2.2-2 | Environmental Features | 2-7 | | 2.3-1 | Project Area Location Map | 2-15 | | 2.3-2 | Project Area | 2-16 | | 2.3-3 | Alternative A (No Action) | 2-18 | | 2.3-4 | South Airport Link Design Options | | | 2.3-5 | Schematic Drawing of I-5 Improvements | 2-23 | | 2.3-6 | Alternative B | | | 2.3-7 | Alternative C2 (Preferred) | 2-26 | | 2.3-8 | Alternative C3 | | | 2.4-1 | Baseline Transportation Network Year 2020 Improvements | | | 2.4-2 | Screenlines and Intersections in Primary Traffic Study Area | 2-36 | | 2.4-3 | No Action Level of Service 2020 PM Peak Hour | 2-37 | | 2.4-4 | Alternative B—H0/H2-A Level of Service 2020 PM Peak Hour | 2-38 | | 2.4-5 | Alternative B—H2-B Level of Service 2020 PM Peak Hour | 2-39 | | 2.4-6 | Alternative C2—H0/H2-A Level of Service 2020 PM Peak Hour | 2-40 | | 2.4-7 | Alternative C2—H2-B Level of Service 2020 PM Peak Hour | 2-41 | | 2.4-8 | Alternative C3—H0/H2-A Level of Service 2020 PM Peak Hour | 2-42 | | 2.4-9 | Alternative C3—H2-B Level of Service 2020 PM Peak Hour | 2-43 | | 3.2-1 | Airport Noise Contours and Port of Seattle Noise Remedy Program Areas | 3.2-6 | | 3.2-2 | Background Noise Monitoring Locations | 3.2-7 | | 3.2-3 | Potential and Constructed Noise Barrier Locations Along I-5—All | | | 2 2 4 | Alternatives Potential Noise Barrier Locations—Alternative B | | | 3.2-4 | | | | 3.2-5 | Potential Noise Barrier Locations—Alternative C2 (Preferred) | | | 3.2-6 | Potential Noise Barrier Locations—Alternative C3 | | | 3.2-7 | Construction Equipment Noise Ranges | 3.2-24 | | 3.3-1 | Existing Level of Service 1998 PM Peak Hour | 3.3-5 | |--------|---|---------| | 3.4-1 | Soils in the SR 509 Build Alternatives Area | 3.4-3 | | 3.4-2 | Soils in the I-5 Corridor Area | 3.4-4 | | 3.4-3 | Landslide and Erosion Hazard Areas | 3.4-7 | | 3.4-4 | Seismic Hazard Areas | 3.4-8 | | 3.5-1 | Basin Boundaries and Water Features | 3.5-3 | | 3.5-2 | Water Resources and Basin Boundaries—Alternative B | 3.5-8 | | 3.5-3 | Water Resources and Basin Boundaries—Alternative C2 | | | | (Preferred) | 3.5-9 | | 3.5-4 | Water Resources and Basin Boundaries—Alternative C3 | 3.5-10 | | 3.6-1 | Wetlands Along Alternative B Alignment | 3.6-4 | | 3.6-2 | Wetlands Along Alternative C2 Alignment (Preferred) | 3.6-5 | | 3.6-3 | Wetlands Along Alternative C3 Alignment | 3.6-6 | | 3.6-4 | Wetlands Along I-5 | 3.6-7 | | 3.8-1 | Generalized Comprehensive Plan Designations in the Build Alternatives Area | 202 | | 3.8-2 | Generalized Comprehensive Plan Designations in the I-5 Corridor Area | | | 3.8-3 | | | | 3.8-4 | Existing Land Use in the Build Alternatives Area Existing Land Use in the I-5 Corridor Area | | | 3.0-4 | Existing Land Use in the 1-5 Condon Area | 3.0-0 | | 3.10-1 | General Location of Project Area Neighborhoods | | | 3.10-2 | Public and Religious Facilities | 3.10-11 | | 3.10-3 | Existing and Proposed Recreational Facilities Impacted by | 2 10 12 | | 2 10 1 | Project Alternatives | | | 3.10-4 | Impacts on Midway Park | | | 3.10-5 | Impacts on Linda Heights Park | | | 3.10-6 | Impacts on Mark Twain School Playfield | 3.10-17 | | 3.12-1 | Locations of Historic Properties – Alternative B | | | 3.12-2 | Locations of Historic Properties – Alternative C2 (Preferred) | | | 3.12-3 | Locations of Historic Properties – Alternative C3 | 3.12-12 | | 3.13-1 | Sites of Concern – Alternative B | 3.13-10 | | 3.13-2 | Sites of Concern – South Airport Link | 3.13-12 | | 3.13-3 | Sites of Concern – I-5 Corridor | | | 3.13-4 | Sites of Concern – Alternative C2 (Preferred) | | | 3.13-5 | Sites of Concern – Alternative C3 | | | 3.14-1 | Key Views of the Proposed Project | 3 14-6 | | 3.14-2 | Landscape Units | 3.14-10 | | | In a contract of the | | | | 4.1-1 | Project Area Location Map | 4-3 | |------|----------|---|-------| | | 4.1-2 | Project Area | | | | 4.1-3 | Alternative A (No Action) | 4-5 | | | 4.1-4 | South Airport Link Design Options | | | | 4.1-5 | Schematic Drawing of I-5 Improvements | | | | 4.1-6 | Alternative B | | | | 4.1-7 | Alternative C2 (Preferred) | 4-12 | | | 4.1-8 | Alternative C3 | | | | 4.2-1 | Des Moines Creek Park | | | | 4.2-2 | Port of Seattle Noise Remedy Program Areas | | | | 4.3-1 | Impacts on Des Moines Creek Park with Alternative B | | | | 4.3-2 | Impacts on Des Moines Creek Park with Alternative C2 (Preferred) | | | | 4.3-3 | Impacts on Des Moines Creek Park with Alternative C3 | | | .ist | of Table | es | | | | S-1 | Summary of Major Environmental Impacts | S-21 | | | 1.3-1 | Vehicle Travel Demand Comparison Year 2020 | 1-8 | | | 2.4-1 | Screenline Comparison of Traffic Volumes 2020 | 2-33 | | | 2.4-2 | Comparison of Vehicle Miles of Travel and Vehicle | | | | | Hours of Travel in the Project Area 2020 | 2-35 | | | 2.4-3 | 2020 Alternative Screenline Level of Service Summary | | | | 3.1-1 | Summary of Ambient Air Quality Standards | 3 1-2 | | | 3.1-2 | Maximum 1-Hour Average CO Concentrations at | | | | J | Modeled Intersections in 2020 | 3.1-6 | | | 3.1-3 | Maximum 8-Hour Average CO Concentrations at Modeled | | | | 0.10 | Intersections in 2020 | 3 1-6 | | | 3.1-4 | Maximum 1-Hour CO Concentrations Near the South Airport Link in 2020 | 3.1-7 | | | 3.1-5 | Maximum 8-Hour CO Concentrations Near the South Airport Link | | | | | in 2020 | 3.1-7 | | | 3.2-1 | FHWA Noise Abatement Criteria | | | | 3.2-2 | Ecology Maximum Permissible Noise Levels (dBA) | 3.2-3 | | | 3.2-3 | Noise Measurement Receptor Locations | 3.2-8 | | | 3.2-4 | Estimated Number of Impacted Receivers by Alternative | | | | 3.3-1 | Comparison of Energy Consumption by Project Alternative | 3.3-2 | | | 3.5-1 | WSDOT Best Management Practices Effectiveness Rates | 3.5-2 | | | 3.5-2 | Washington State Department of Ecology Water | | | | 3.5-3 | Quality Standards for Class AA Freshwaters and Lake Class
Pollutant Removal Using Various BMPs for Selected Parameters | | | | | | | | 3.5-4 | Total Pollutant Loading from New Roadway Surfaces from | | |--------------------|--|----------| | | SR 509/South Access Road Alternatives | . 3.5-21 | | 3.5-5 | Total Pollutant Loading from New Roadway Surfaces for I-5 | | | | Improvements | . 3.5-23 | | 3.5-6 | Pollutant Removal Using Various BMPs for Selected Parameters | | | | for South Airport Link Design Options | . 3.5-24 | | 3.5-7 | Total Pollutant Loading from New Roadway Surfaces for | | | | South Airport Link Design Options | . 3.5-25 | | 3.6-1 | Summary of Wetland Characteristics | 3.6-3 | | 3.6-2 | List of Observed Plant Species in Wetlands | 3.6-9 | | 3.6-3 | Wetland Functions | | | 3.6-4 | Summary of Potential Direct Impacts from Build Alternatives | . 3.6-21 | | 3.6-5 | Preliminary Mitigation Requirements | | | | for Wetland Impacts Based on Ecology (1998) | . 3.6-27 | | 3.7-1 | USFWS and NMFS Listed Endangered, Threatened, Proposed, | | | | and Candidate Species Evaluated in the Project | | | | Biological Assessment | 3 7-7 | | 3.7-2 | Vegetation Community Impacts Under Each of the Proposed | 0.7 7 | | 0.7 2 | Build Alternatives | 3 7-10 | | | Build Alternatives | . 5.7-10 | | 3.8-1 | Alternative B Right-of-Way Acquisition by Existing Land Use | 3 8-17 | | 3.8-2 | Alternative B Right-of-Way Acquisition by Zone | | | 3.8-3 | Alternative C2 Right-of-Way Acquisition by Existing Land Use | | | 3.8-4 | Alternative C2 Right-of-Way Acquisition by Zone | | | 3.8-5 | Alternative C3 Right-of-Way Acquisition by Existing Land Use | | | 3.8-6 | Alternative C3 Right-of-Way Acquisition by Zone | | | 3.0-0 | Alternative C3 Right-of-way Acquisition by Zone | . 3.0-20 | | 3.9-1 | Displacements by Type, Alternative, Neighborhood, and 2000 | | | | Census Blocks | 3.9-3 | | 3.9-2 | Demographic Characteristics of Alternative B Displacements | | | | by Census Blocks | 3.9-5 | | 3.9-3 | Maximum Business Displacements | | | 3.9.4 | Displacements by Type, Alternative, Neighborhood, and 2000 | | | 0.0.1 | Census Blocks | 3 9-11 | | 3.9-5 | Demographic Characteristics of Alternative C2 Displacements | . 0.0 1 | | 0.0 0 | by Census Blocks | 3 9-12 | | 3.9.6 | Displacements by Type, Alternative, Neighborhood, and 2000 | . 0.0 12 | | 5.5.0 | Census Blocks | 3 0 16 | | 3.9-7 | Demographic Characteristics of Alternative C3 Displacements | . 3.9-10 | | J. J- 1 | by Census Blocks | 3 O 10 | | | Dy Octions Diocks | . 3.3-10 | | 3.10-1 | Project Area Social Characteristics | 2 10 3 | | J. 1U-1 | 1 10jeut Alea 300iai Olialautelisiius | . 5.10-3 | | 3.11-1 | Population and Households in Project Area | 3 11.5 | | J. i i - i | - i opaiation ana moascholas in i lojott <i>i</i> nta | | | 3.11-2 | Future Employment in Project Area | 3.11-2 | |---------|--|---------| | 3.11-3 | 1999 Tax Revenues by Type | 3.11-4 | | 3.11-4 | Estimated Project Costs for the Build Alternatives | 3.11-8 | | 3.11-5 | Estimated Employment Impacts by Alternative | 3.11-8 | | 3.13-1 | List of Potential or Known Contaminated Sites | 3.13-3 | | 3.14-1 | Key Views of the Proposed Project | 3.14-5 | | 3.14-2 | Landscape Units | 3.14-7 | | 3.14-3 | Visual Resource and Level of Quality Change, Alternative B | 3.14-13 | | 3.14-4 | Viewer Response—Key Views | 3.14-18 | | 3.14-5 | Visual Impact Rating and Ranking—Key Views | 3.14-19 | | 3.14-6 | Visual Impacts, Alternative B: View of the Road | 3.14-20 | | 3.14-7 | Visual Resource and Level of Quality Change, | | | | Alternative C2 (Preferred) | 3.14-23 | | 3.14-8 | Visual Impacts, Alternative C2 (Preferred): View of the Road | 3.14-26 | | 3.14-9 | Visual Resource and Level of Quality Change, Alternative C3. | 3.14-28 | | 3.14-10 | Visual Impacts, Alternative C3: View of the Road | 3.14-31 | | | | | sea0 Contents.doc ## Acronyms and Abbreviations AASHTO American Association of State Highway and Transportation Officials APE Areas of Potential Effect AGC Associated General Contractor air quality maintenance plan BA Biological Assessment bgs below ground surface BMP best management practice BOD biological oxygen demand CAA Controlled Activity Area CBD Central Business District C/D collector/distributor CEQ Council on Environmental Quality CFR Code of Federal Regulations cfs cubic foot per second CO carbon monoxide COD chemical oxygen demand cy cubic yard dBA decibel (A-weighted scale) DEIS Draft Environmental Impact Statement DNL day-night average noise level DPS Distinct Population Segment Ecology Washington State Department of Ecology EDR Environmental Data Resources, Inc. EIS environmental impact statement EO Executive Order EPA U.S. Environmental Protection Agency ERTS Environmental Report Tracking System ESA Endangered Species Act ESU Evolutionary Significant Unit FAA Federal Aviation Administration FEIS Final Environmental Impact Statement FHWA Federal Highway Administration GMA Growth Management Act GMPC Growth Management Planning Council gpm gallon per minute GWMA Groundwater Management Area HCT high-capacity transit HOV high-occupancy vehicle HPA Hydraulic Project Approval I-5 Interstate 5 I-405 Interstate 405 I&M inspection and maintenance IVM Integrated Vegetation Management IWS Industrial Wastewater System kg/year kilogram per year kV kilovolt L_{eq} average noise level L_{eq}[h] predicted hourly traffic noise level LOS level of service μg/m³ microgram per cubic meter mg/L milligram per liter mph mile per hour msl mean sea level MPO metropolitan planning organization MTP Metropolitan Transportation Plan NAAQS National Ambient Air Quality Standards NAC noise abatement criteria NEPA National Environmental Policy Act NHP Natural Heritage Program NMFS National Marine Fisheries Service NO_x oxide of nitrogen NPDES National Pollutant Discharge Elimination System NPL National Priority List NRHP National Register of Historic Places NURP Nationwide Urban Runoff Program O&M operation and maintenance OAHP Office of Archaeology and Historic Preservation OFA Object-Free Area OSHA Occupational Safety and Health Administration PAH polynuclear aromatic hydrocarbon PCB polychlorinated biphenyl PHS Priority Habitat and Species PM particulate matter PPE personal protective equipment ppm parts per million PRT personal rapid transit PSCAA Puget Sound Clean Air Agency PSE Puget Sound Energy PSRC Puget Sound Regional Council RCP Roadside Classification Plan RCW Revised Code of Washington RM river mile ROD Record of Decision RPZ Runway Protection Zone RSA Runway Safety Area RST Tri-Star RTA Regional Transit Authority SAC Signatory Agency Committee SASA South Aviation Support Area SCCP Spill Control and Containment Plan SCS Soil Conservation Service; now Natural Resources Conservation Service SDS Storm Drain System Sea-Tac Airport Seattle-Tacoma International Airport SEPA State Environmental Policy Act SHPO State Historic Preservation Officer SIP State Implementation Plan SO₂ sulfur dioxide SPCC Spill Prevention Control and Countermeasures SPP Stormwater Pollution Plan SR State Route SSP Stormwater Site Plan SWAT special weapons and tactics TCI Telecommunications, Inc. TCP traditional cultural property TDM transportation demand management TESC Temporary Erosion and Sediment Control TIP Transportation Improvement Program TKN total Kjeldahl nitrogen TNM Transportation Noise Model TP total phosphorus TPH total petroleum hydrocarbons TRB Transportation Research Board TSM transportation system management TSP total suspended particulates TSS total suspended solids UGB Urban Growth Boundary USACOE U.S. Corps of Engineers U.S.C. U.S. Code USFWS U.S. Fish and Wildlife Service USGS U.S. Geological Survey UST underground storage tank VE Value Engineering vht vehicle hours of travel vmt vehicle miles of travel VOC volatile organic compound vph vehicles per hour vphpl volume per hour per lane VRM visual resource management WAC Washington Administrative Code WDFW Washington State Department of Fish and Wildlife WDNR Washington State Department of Natural Resources WDW Washington State Department of Wildlife WIDM Washington State Wetland Identification and Delineation Manual WISHA Washington Industrial Safety and Health Act WRIA Water Resource Inventory Area WSDOT Washington State Department of Transportation WSRHP Washington State Register of Historic Places XOFA Extended Object-Free Area sea0 Acronym List.doc/020220008